

Aktia Pankki Oyj

(pörssinoteeratun Aktia Oyj:n tytäryhtiö)

Tulos 1-6/2011

Aktia Pankki Oyj on pörssinoteeratun Aktia Oyj:n tytäryhtiö ja pankkikonsernin emoyhtiö. Pankkikonserniin kuuluvat Aktia Hypoteekkipankki Oyj, Aktia Asset Management Oy, Aktia Rahastoyhtiö Oy, Aktia Invest Oy, Aktia Kortti Oy sekä Aktia Yritysrahoitus Oy.

Pankkikonsernin vuoden 2011 ensimmäisen puoliskon liikevoitto oli 24,4 (38,4) miljoonaa euroa. Kauden voitto oli 18,0 (28,5) miljoonaa euroa. Osakekohmainen tulos oli 5,6 (9,1) miljoonaa euroa.

Pankkitoiminnan liikevoitto heikkeni 25,2 (37,9) miljoonaan euroon. Varainhoito paransi kannattavuutta ja liikevoitto nousi 3,1 (2,0) miljoonaan euroon.

Tunnusluvut

(milj. euroa)	1-6/2011	1-6/2010	Δ%	4-6/2011	4-6/2010	Δ%	1-12 2010
Tulos / osake (EPS)	5,6	9,1	-38 %	2,1	5,2	-59 %	16,7
Oma pääoma / osake (NAV) ¹	103,1	112,3	-8 %	103,1	112,3	-8 %	110,9
Oman pääoman tuotto (ROE), %	9,7	14,9	-35 %	7,5	16,7	-55 %	13,8
Tulos / osake							
Laaja tulos / osake	-1,1	9,6	-	3,0	-0,1	-	8,2
Kulu/tuotto-suhde	0,68	0,55	24 %	0,74	0,54	37 %	0,59
Osakkeiden määrä kauden lopussa ¹	3	3	0 %	3	3	0 %	3
Vakavaraisuusaste, % ¹	16,6	16,5	1 %	16,6	16,5	1 %	15,9
Ensisijaisten omien varojen suhde, % ¹	10,8	10,1	6 %	10,8	10,1	6 %	10,1

¹ Kauden lopussa

Osavuositiedot on käännetty alkuperäisestä ruotsinkielisestä "Aktia Bank Delårsrapport 1.1-30.6.2011". Jos eroavaisuuksia ilmenee, ruotsinkielinen versio on määrävä.

Tulos 1.4.–30.6.2011

Kauden liikevoitto oli 9,5 (21,8) miljoonaa euroa.

Korkokate oli 33,5 (38,2) miljoonaa euroa. Palkkiotuotot netto olivat 14,0 (13,9) miljoonaa euroa. Tuotot rahastoista, varainhoidosta ja arvopaperivälityksestä nousivat 7 prosenttia 10,3 (9,6) miljoonaa euroon.

Pankkitoiminnan vaikutus pankkikonsernin liikevoittoon oli 9,2 (20,5) miljoonaa euroa ja Varainhoidon 1,6 (1,1) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	4-6/2011	4-6/2010	Δ%
Pankkitoiminta	9,2	20,5	-55 %
Varainhoito	1,6	1,1	43 %
Muut	-0,2	-0,8	76 %
Eliminoinnit	-1,1	1,0	-
Yhteensä	9,5	21,8	-56 %

Tulos 1.1.–30.6.2011

Kauden liikevoitto oli 24,4 (38,4) miljoonaa euroa.

Korkokate oli 68,0 (77,0) miljoonaa euroa. Palkkiotuotot netto kasvoivat 4 prosenttia 27,2 (26,0) miljoonaa euroon.

Pankkitoiminnan vaikutus pankkikonsernin liikevoittoon oli 25,2 (37,9) miljoonaa euroa ja Varainhoidon 3,1 (2,0) miljoonaa euroa.

Segmenttien liikevoitot

(milj. euroa)	1-6/2011	1-6/2010	Δ
Pankkitoiminta	25,2	37,9	-33 %
Varainhoito	3,1	2,0	52 %
Muut	-0,9	-1,0	12 %
Eliminoinnit	-2,9	-0,5	-488 %
Yhteensä	24,4	38,4	-36 %

Tuotot

Pankkikonsernin tuotot olivat 95,2 (102,0) miljoonaa euroa, josta korkokatteen osuus oli 68,0 (77,0) miljoonaa euroa.

Aktia Pankin korkoriskin rajoittamiseksi käyttämät suojaustoimenpiteet paransivat korkokatetta 20,5 (31,1) miljoonaa euroa.

Rahastoista ja vakuutuksista saadut palkkiotuotot kasvoivat 29 prosenttia 15,1 (11,7) miljoonaa euroon.

Kortti- ja maksujenvälityksestä saadut palkkiotuotot kasvoivat 8,0 (6,9) miljoonaa euroon. Palkkiotuottojen kasvu johtuu lähinnä kortteihin ja rahasto-osuuksien välitykseen liittyvien palkkioiden noususta.

Liiketoiminnan muut tuotot vähenivät edellisen vuoden vastaavasta ajankohdasta 2,3 (4,5) miljoonaa euroon.

Kulut

Pankkikonsernin kulut kasvoivat 16 prosenttia ja olivat 65,5 (56,6) miljoonaa euroa. Henkilöstökulujen osuus oli 27,0 (25,3) miljoonaa euroa.

Panostukset verkkopalveluihin kasvattivat IT-kuluja 17 prosenttia 9,6 (8,2) miljoonaa euroon.

Aineellisten ja aineettomien hyödykkeiden poistot ja arvonalentumiset olivat 2,1 (2,4) miljoonaa euroa.

Liiketoiminnan muut kulut nousivat 26,8 (20,7) miljoonaa euroon. Osa muutoksesta aiheutuu vuokra- ja toimitilakulujen noususta.

Kulujen kasvuun vaikutti myös talletussuojarahaston korkeampi maksu.

Luottoluokitus

Kansainvälisen luottoluokituslaitos Moody's Investors Servicen Aktia Pankki Oyj:lle antama lyhytaikaisen varainhankinnan luottoluokitus pysyi ennallaan parhaassa P-1-luokassa. Pitkäaikaisen varainhankinnan luokitus on A1 ja taloudellinen vahvuus C. Kaikkien luokitusten näkymät ovat vakaat.

Katso www.aktia.fi > Tietoa Aktiasta > Aktia Pankki > Luottoluokitus.

Tytäryhtiö Aktia Hypoteekkipankki Oyj:n liikkeeseen laskemien kiinteistövakuudellisten joukkovelkakirjalainojen Moody's Investors Serviceltä saama luottoluokitus on Aa1.

Vakavaraisuus

Pankkikonsernin vakavaraisuusaste oli 16,6 (15,9) prosenttia ja ensisijaisten omien varojen suhde oli 10,8 (10,1) prosenttia.

Aktia Pankki Oyj:n vakavaraisuusaste oli 21,5 (20,3) prosenttia ja ensisijaisten omien varojen suhde 13,9 (12,8) prosenttia.

Tase ja taseen ulkopuoliset sitoumukset

Pankkikonsernin taseen loppusumma oli 9 643 (9 924) miljoonaa euroa.

Yleisön ja julkisyhteisöjen talletukset kasvoivat 3 prosenttia yhteensä 3 519 (3 406) miljoonaan euroon.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset kasvoivat 8 prosenttia 3 676 (3 393) miljoonaan euroon. Liikkeeseenlasketuista joukkovelkakirjalainoista 3 217 (2 898) miljoonaa euroa oli Aktia Hypoteekkipankin liikkeeseenlaskemia kiinteävakuudellisia lainoja. Kesäkuussa Aktia Hypoteekkipankki laski liikkeeseen viisivuotisen 600 miljoonan euron kiinteäkorkoisen joukkovelkakirjalainan.

Pankkikonsernin luotonanto yleisölle kasvoi ensimmäisen vuosipuoliskon aikana 3 prosenttia ja oli 6 869 (6 654) miljoonaa euroa. Kasvu johtuu hypoteekkilainakannan kasvusta. Pois lukien säästö- ja POP Pankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan, pankkikonsernin luotonanto oli 5 142 (5 055) miljoonaa euroa.

Kotitalouksien osuus koko luottokannasta oli kesäkuun lopussa 5 706 (5 479) miljoonaa euroa eli 83,1 (82,3) prosenttia.

Luotot asuntoyhteisöille olivat 290 (289) miljoonaa euroa eli 4,2 (4,3) prosenttia koko luottokannasta.

Pankkikonsernin luottokannasta 11,8 (12,4) prosenttia oli yritysluottoja. Luotonanto yrityksille oli yhteensä 813 (823) miljoonaa euroa.

Luottokanta sektoreittain

(milj. euroa)	30.6.2011	31.12.2010	Δ	Osuus %
Kotitaloudet	5 706	5 479	227	83,1 %
Yritykset	813	823	-10	11,8 %
Asuntoyhteisöt	290	289	1	4,2 %
Voittoa tavoittelemattomat yhdistykset	54	56	-2	0,8 %
Julkisyhteisöt	7	7	0	0,1 %
Yhteensä	6 869	6 654	216	100 %

Myytävikissä olevat korolliset rahoitusvarat olivat 2 030 (2 591) miljoonaa euroa. Nämä koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

Pankkikonsernin oma pääoma oli kauden lopussa 368 (377) miljoonaa euroa. Käyvän arvon rahasto oli -11 (9) miljoonaa euroa.

Taseen ulkopuoliset sitoumukset olivat 641 (666) miljoonaa euroa.

Rahoitusvarojen arvostus

Tulokseen kirjattavat arvomuutokset

Vuoden 2011 ensimmäisen vuosipuoliskon aikana ei tehty rahoitusvarojen arvonalentumiskirjauksia.

Pankkikonsernin riskipositiot

Pääoman ja riskienhallinnan määritelmät ja yleiset periaatteet voi lukea Aktia Pankki Oyj:n vuosikertomuksen liitteestä 2 s. 22-36.

Pankkitoimintaan sisältyvät konttoritoiminta, mukaan lukien rahoitusyhtiötoiminta, treasury sekä varainhoito.

Pankkitoiminnan luotonantoon liittyvät riskit

Luotot joiden maksut olivat 1-30 päivää viivästyneitä, nousivat vertailukaudesta 3,48 (3,02) prosenttiin luottokannasta. Luotot, joiden maksut olivat 31-89 päivää viivästyneitä, lisääntyivät marginaalisesti 0,85 (0,88) prosenttiin eli 59 (57) miljoonaan euroon. Myös yli 90 päivää erääntyneet luotot, mukaan lukien saatavat konkurssiyrityksiltä ja perintäsaatatavat, kasvoivat 58 (42) miljoonaan euroon, mikä vastaa 0,84 (0,65) prosenttia koko luottokannasta. Luottokantaan sisältyvät myös taseen ulkopuoliset sitoumukset.

Hoitamattomat luotot viivästyksen pituuden mukaan (milj. euroa)

(milj. euroa) Vrk	30.6 2011	% kann- asta	30.6 2010	% kann- asta	31.12. 2010
1-30	241	3,48	195	3,02	171
josta kotitalouksien osuus	162	2,34	131	2,02	118
31-89	59	0,85	57	0,88	56
josta kotitalouksien osuus	49	0,71	40	0,62	45
90-*	58	0,84	42	0,65	36
josta kotitalouksien osuus	34	0,49	22	0,33	20

*Vakuuksien markkina-arvo 89 % luoton arvosta Aktia Pankissa.

Luottojen ja muiden sitoumusten arvonalentumiset

Luotto- ja takaussaatavien arvonalentumisia kirjattiin vuoden 2011 ensimmäisellä puoliskolla yhteensä 5,3 (8,0) miljoonaa euroa.

Kesäkuun lopussa ryhmäkohtaiset arvonalentumiset olivat salkkutasolla yhteensä 16,0 (19,3) miljoonaa euroa, josta 7,3 (7,3) miljoonaa euroa tuli kotitalouksien ja pienempien yritysten luotoista ja 8,7 (12,0) miljoonaa euroa suuremmista, yksittäin arvostetuista yrityssaativista.

Ryhmäkohtaisten arvonalentumisten piirissä olevista yksittäisesti arvostetuista yrityssaativista kirjattiin kauden aikana luottotappioita 6,8 miljoonalla eurolla, josta 3,3 miljoonaa euroa toisella vuosineljänneksellä. Jäljellä olevien riskivastuiden uudelleen arvostamisen jälkeen ryhmäkohtaiset arvonalentumiset lisääntyivät yhteensä 3,5 miljoonaa euroa, josta 1,5 miljoonaa euroa toisella vuosineljänneksellä.

Tulosvaikutteiset luottojen arvonalentumiset muodostivat yhteensä 0,08 (0,13) prosenttia koko luotonannosta. Yritysluottojen osalta vastaava tulosvaikutus oli 0,6 (0,9) prosenttia koko yritysluotonannosta.

Käyvän arvon rahastoon kirjatut arvonmuutokset

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai rahoitusvarojen arvon nousu, jota ei ole realisoitu, kirjataan käyvän arvon rahastoon, joka pankkikonsernin osalta rahavirtasuojaus huomioon ottaen oli -11,1 (9,1) miljoonaa euroa laskennallisten verojen jälkeen.

Rahavirtasuojaus, joka koostuu korkojohdannaisten perusmarkkina-arvosta ja joka on hankittu pankki-toiminnan korkokatteen suojaamistarkoituksessa, oli 17,0 (25,7) miljoonaa euroa.

Käyvän arvon rahaston erittely

(milj. euroa)	30.6.2011	31.12.2010	Δ
Osakkeet ja osuudet	-0,4	0,0	-0,4
Suorat korkosijoitukset	-27,7	-16,6	-11,1
Rahavirran suojaus	17,0	25,7	-8,7
Käyvän arvon rahasto yhteensä	-11,1	9,1	-20,2

Rahoitusvarojen allokaatio

Pankkikonsernin likviditeettisalkku toimii suojana lyhytaikaisia likviditeetin vaihteluita vastaan.

Salkun kiinteäkorkoisia sijoituksia käytetään myös vähentämään rakenteellista korkoriskiä. Likviditeettisalkku on rahoitettu repo-kaupoilla 417 (783) miljoonan euron arvosta.

Pankkikonsernin likviditeettisalkun allokaatiot

(milj. euroa)	30.6.2011	31.12.2010
Valtionlainat ja valtioiden takaamat	255,0 12,4 %	329,9 12,7 %
Covered bonds*	1 290,2 62,8 %	1 524,4 58,6 %
Finanssiala, muut kuin CB	501,5 24,4 %	732,0 28,2 %
Yrityslainat	5,0 0,2 %	11,4 0,4 %
Muut	1,3 0,1 %	1,6 0,1 %
Yhteensä	2 053,0 100,0 %	2 599,3 100,0 %

*Kiinteistövakuudelliset joukkovelkakirjalainat

Vastapuoliriskit

Pankin likviditeettisalkun hallinnan vastapuoliriskit

Pankkitoiminnan likviditeettisalkku, joka koostuu korkosijoituksista, oli 2 053 (2 599) miljoonaa euroa.

Luottoluokitusten jakauma pankkitoiminnassa

(milj. euroa)	30.6.2011 2 053 Meur	31.12.2010 2 599 Meur
Aaa	55,5 %	53,0 %
Aa1-Aa3	26,3 %	32,3 %
A1-A3	10,4 %	10,8 %
Baa1-Baa3	5,0 %	0,8 %
Ba1-Ba3	0,6 %	0,7 %
B1-B3	0,0 %	0,0 %
Caa1 tai heikompi	0,2 %	0,0 %
Kotimaiset kunnat (ei luottoluokitusta)	1,7 %	1,8 %
Ei luottoluokitusta	0,3 %	0,6 %
Yhteensä	100,0 %	100,0 %

Rahoitusvaroista 8,5 (1,5) prosenttia ei täyttänyt sisäisiä vastapuoli- ja instrumenttikohtaisia luottoluokitusvaatimuksia. Rahoitukseen oikeuttamattomat arvopaperit olivat yhteensä 14,0 (0,0) miljoonaa euroa ja rahoitukseen oikeuttamattomat arvopaperit, joilla ei ole luottoluokitusta, 6,5 (15,0) miljoonaa euroa. Kesäkuun lopussa pankkikonsernin sijoitukset kreikkalaisiin kiinteistövakuudellisiin joukkovelkakirjalainoihin oli 2,5 miljoonaa euroa.

Operatiiviset riskit

Tammi-kesäkuun 2011 aikana ei toteutunut operatiivisia riskejä, jotka olisivat aiheuttaneet olennaista taloudellista vahinkoa.

Henkilöstö

Kokopäiväresurssien lukumäärä oli kauden aikana keskimäärin 772 (31.12.2010; 740). Henkilöstömäärän kasvu liittyy Aktia Vahinkovakuutuksen jakelukanavien ja Aktia Pankin konttoriverkoston yhdistymiseen, jonka myötä henkilöstöä siirtyi Aktia Vahinkovakuutuksesta Aktia Pankkiin.

Muutoksia konsernirakenteessa

Aktia Pankki Oyj:n omistusosuus Aktia Asset Managementista on kauden aikana pienentynyt 93 prosentista 86 prosenttiin. Tällä ei ole merkittävää vaikutusta konsernin tulokseen tai taloudelliseen asemaan.

Tapahtumia tilikauden aikana

Tasehallinnan avainhenkilöt ovat perustaneet uuden, osakasvetoisen yrityksen, ALM Partners Oy:n. Aktia, säästöpankit ja POP Pankit ovat määräysvallattomia osakkaita, jotka aikovat ostaa yrityksen palveluja.

Aktia Pankin, MTV Oy:n ja suomalaisten kiinteistövälittäjien yhdessä perustaman Jokakoti Oy tuo asuntomarkkinapaikan verkkoon. Aktia Pankki on merkinnyt 16,7 prosenttia osakekannasta. Toiminta käynnistyi 1.4.2011.

Aktia on määritellyt perinteisen konttorin toimintamallin uudestaan ja avannut uuden Aktia Store-konttorin Espoon keskukseen. Aktia Store on osa kehittämäämme palvelukonseptia, jonka keskeisenä tavoitteena on auttaa asiakkaitamme hoitamaan pankki-, vakuutus- ja kiinteistönvälitysasioitaan helposti ja mutkattomasti heille mieluisinta palvelukanavaa käyttäen.

Aktia Hypoteekkipankki laski liikkeeseen 600 miljoonan euron kiinteistövakuudellisen joukkovelkakirjalainan. Lainan maturiteetti on viisi vuotta.

Tapahtumia tilikauden jälkeen

Ei merkittäviä tapahtumia.

Vuoden 2011 näkymät ja riskit (muutettu)

Näkymät

Vuonna 2011 Aktia Pankin kannattavuutta vahvistetaan panostamalla asiakkuuksiin, lisä- ja ristiinmyyntiin, kehittämällä verkkopalveluja, kustannuskurilla sekä riskien ja pääoman hallinnan avulla. Aktia Pankki pyrkii kasvamaan markkinoita nopeammin erityisesti henkilöasiakkaiden ja pienten yritysten osalta.

Korkosuojaukset, jotka ovat tilapäisesti nostaneet korkokatteen poikkeuksellisen hyvälle tasolle, umpeutuvat asteittain vuodesta 2011 alkaen, ja vuosien 2009–2010 korkeaa tuottotasoa tulee olemaan vaikea saavuttaa toistamiseen alhaisten korkojen ympäristössä. Arvonalentumisten odotetaan pysyvän alhaisina vuonna 2011. **Koko vuoden 2011 voitto jää alle vuoden 2010 tason.** (Aiemmin: Koko vuoden 2011 voitto jää todennäköisesti alle vuoden 2010 tason.)

Riskit

Tärkeimmät Aktia Pankin tulokseen vaikuttavat tekijät ovat yleinen taloustilanne, osake-, korko- ja valuuttakurssien vaihtelu sekä kilpailutilanne. Niissä tapahtuvat muutokset voivat vaikuttaa pankki-, vakuutus-, omaisuudenhoito- ja kiinteistönvälityspalvelujen kysyntään.

Korkotason muutoksia, tuottojen kehitystä ja luottomarginaaleja on vaikea ennustaa. Nämä tekijät voivat vaikuttaa Aktia Pankin korkomarginaaliin ja sitä myötä kannattavuuteen. Aktia Pankki harjoittaa tehokasta korkoriskinhallintaa.

Mahdolliset tulevat luottojen arvonalentumiset Aktia Pankin luottosalkussa voivat aiheutua monista tekijöistä, joista keskeisimpiä ovat talouden yleinen tila, korkotaso, työttömyys sekä asuntohintojen kehitys.

Raha- ja velkamarkkinoiden tehokas toiminta on oleellista Aktia Pankin jälleerahoitukselle. Muiden pankkien tavoin kotitalouksien talletukset muodostavat osan Aktia Pankin likviditeetti-tarpeesta.

Aktia Pankin rahoitus- ja muiden varojen markkina-arvo voi muuttua mm. sijoittajien korkeampien tuotovaatimusten seurauksena.

Finanssikriisin tuloksena on syntynyt useita pankki- ja vakuutus toiminnan sääntelyä koskevia aloitteita, mikä on aiheuttanut epävarmuutta tulevaisuuden pääomavaateista. Pääomavaateiden muutos voi lähivuosina aiheuttaa sekä pääomitustarvetta että tarvetta muuttaa konsernin rakennetta. Sääntelymuutokset tulevat todennäköisesti johtamaan korkeampiin pääomavaatimuksiin, kiristyvään kilpailuun talletuksista, pitkäaikaisen jälleerahoituksen tarpeen kasvuun sekä pidemmällä aikavälillä lainamarginaalien nousuun.

Pankkikonsernin tuloslaskelma

(milj. euroa)	1-6/2011	1-6/2010	Δ %	2010
Korkokate	68,0	77,0	-12 %	149,2
Osinkotuotot	0,1	0,3	-74 %	0,3
Palkkiotuotot	37,4	34,6	8 %	69,5
Palkkiokulut	-10,3	-8,6	-20 %	-18,2
Palkkiotuotot netto	27,2	26,0	4 %	51,2
Rahoitusvarojen ja -velkojen nettotuotot	-2,3	-5,9	60 %	-5,6
Sijoituskiinteistöjen nettotuotot	0,0	-0,1	72 %	-0,1
Liiketoiminnan muut tuotot	2,3	4,5	-48 %	7,2
Liiketoiminnan tuotot yhteensä	95,2	102,0	-7 %	202,3
Henkilöstökulut	-27,0	-25,3	7 %	-50,5
IT-kulut	-9,6	-8,2	17 %	-18,0
Poistot aineellisista ja aineettomista hyödykkeistä	-2,1	-2,4	-13 %	-4,6
Liiketoiminnan muut kulut	-26,8	-20,7	29 %	-46,9
Liiketoiminnan kulut yhteensä	-65,5	-56,6	16 %	-120,0
Arvonalentumistappiot luotoista ja muista sitoumuksista, netto	-5,3	-8,0	-34 %	-12,9
Osuus osakkuusyritysten tuloksesta	-0,1	0,9	-	1,5
Liiketulos	24,4	38,4	-36 %	70,9
Verot	-6,5	-9,8	-34 %	-18,2
Kauden voitto	18,0	28,5	-37 %	52,6
Josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	16,9	27,2	-38 %	50,1
Määräysvallattomien omistajien osuus	1,1	1,3	-15 %	2,5
Yhteensä	18,0	28,5	-37 %	52,6
Tulos / osake (EPS) euroa	5 620 145,22	9 061 914,03	-38 %	16 693 313,89

Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin laaja tuloslaskelma

(milj. euroa)	1-6/2011	1-6/2010	Δ%	2010
Kauden voitto	18,0	28,5	-37 %	52,6
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytavissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-11,3	-11,2	-1 %	-33,8
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	-8,7	12,1	-	4,3
Myytavissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	-	-	3,8
Kauden laajan tuloslaskelman tulos	-2,0	29,4	-	26,9
Laajan tuloslaskelman tulos josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	-3,3	28,7	-	24,5
Määräysvallattomien omistajien osuus	1,3	0,7	86 %	2,5
Yhteensä	-2,0	29,4	-	26,9
Laaja tulos / osake, euroa	-1 098 726,08	9 556 541,80	-	8 151 559,21

Laajassa osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

Pankkikonsernin tase

(milj. euroa)	30.6.2011	2010	Δ%	30.6.2010
Varat				
Käteiset varat	345,8	269,8	28 %	278,4
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	-	-	-	3,7
Korkosijoitukset	2 030,0	2 591,4	-22 %	2 630,3
Osakkeet ja osuudet	3,8	6,0	-36 %	6,3
Myytavissä olevat rahoitusvarat	2 033,8	2 597,4	-22 %	2 636,6
Eräpäivään asti pidettävät rahoitusvarat	20,7	21,5	-3 %	22,2
Johdannaissopimukset	145,2	230,3	-37 %	288,2
Saamiset luottolaitoksilta	109,8	46,0	139 %	75,1
Saamiset yleisöltä ja julkisyhteisöiltä	6 869,3	6 653,7	3 %	6 410,3
Lainat ja muut saamiset	6 979,1	6 699,7	4 %	6 485,4
Sijoitukset osakkuusyhtiöihin	2,4	3,5	-30 %	3,5
Aineettomat hyödykkeet	5,3	5,4	-2 %	6,0
Sijoituskiinteistöt	0,0	0,0	-	0,0
Muut aineelliset hyödykkeet	3,5	3,7	-4 %	4,0
Siirtosaamiset ja maksetut ennakot	67,3	79,6	-15 %	76,0
Muut varat	19,3	2,3	728 %	5,7
Muut varat yhteensä	86,6	81,9	6 %	81,7
Tuloverosaamiset	10,9	0,0	-	0,6
Laskennalliset verosaamiset	10,0	11,2	-11 %	4,0
Verosaamiset	20,9	11,3	86 %	4,6
Varat yhteensä	9 643,4	9 924,3	-3 %	9 814,3
Velat				
Velat luottolaitoksille	804,8	959,8	-16 %	1 516,9
Velat yleisölle ja julkisyhteisöille	3 519,3	3 405,5	3 %	3 364,7
Talletukset	4 324,1	4 365,3	-1 %	4 881,7
Johdannaissopimukset	107,3	151,3	-29 %	174,1
Liikkeeseen lasketut velkakirjat	3 675,7	3 393,5	8 %	2 981,9
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	285,3	283,9	1 %	281,8
Muut velat luottolaitoksilta	630,3	1 012,5	-38 %	818,2
Muut velat yleisölle ja julkisyhteisöille	30,4	177,0	-83 %	109,6
Muut rahoitusvelat	4 621,7	4 866,9	-5 %	4 191,5
Siirtovelat ja saadut ennakot	89,9	88,0	2 %	83,1
Muut velat	104,4	34,8	200 %	62,7
Muut velat yhteensä	194,2	122,8	58 %	145,8
Varaukset	0,2	0,6	-57 %	0,2
Tuloverovelat	0,9	8,2	-89 %	4,1
Laskennalliset verovelat	27,0	32,4	-17 %	37,6
Verovelat	27,9	40,6	-31 %	41,7
Velat yhteensä	9 275,5	9 547,5	-3 %	9 434,9
Oma pääoma				
Sidottu oma pääoma	151,9	172,1	-12 %	199,2
Vapaa oma pääoma	157,3	160,5	-2 %	137,6
Osakkeenomistajien osuus omasta pääomasta	309,3	332,6	-7 %	336,8
Määräysvallattomien omistajien osuus omasta pääomasta	58,6	44,3	32 %	42,6
Oma pääoma	367,9	376,8	-2 %	379,4
Velat ja oma pääoma yhteensä	9 643,4	9 924,3	-3 %	9 814,3

Pankkikonsernin rahavirtalaskelma

(milj. euroa)	1-6/2011	1-6/2010	Δ%	2010
Liiketoiminnan rahavirta				
Liiketulos	24,4	38,4	-36 %	70,9
Oikaisut eriin joilla ei ole rahavirtavaikutusta	8,9	12,2	-27 %	21,4
Maksetut tuloverot	-21,8	-20,3	-7 %	-27,2
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	11,6	30,2	-62 %	65,1
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	331,2	-259,4	-	-485,5
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	-189,4	172,1	-	346,9
Liiketoiminnan rahavirta yhteensä	153,3	-57,2	-	-73,5
Investointien rahavirta				
Eräpäivään asti pidettävät rahoitusvarat	0,7	5,7	-88 %	6,4
Tytäryhtiöiden ja osakkuusyritysten hankinta	-	-0,1	-	-0,1
Tytäryhtiöiden ja osakkuusyritysten myynti	0,3	-	-	0,3
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-2,1	-0,8	-177 %	-2,2
Aineellisten ja aineettomien hyödykkeiden luovutukset	0,1	0,0	-	0,5
Aktia Hypoteekkipankki Oyj:n emissio määräysvallattomille omistajille	13,5	9,2	47 %	9,2
Investointien rahavirta yhteensä	12,5	14,1	-11 %	14,1
Rahoituksen rahavirta				
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	0,1	30,0	-100 %	32,1
Maksetut osingot	-20,0	-42,9	53 %	-42,9
Rahoituksen rahavirta yhteensä	-19,9	-12,9	-54 %	-10,8
Rahavarojen nettomuutos	145,9	-56,0	-	-70,3
Rahavarat vuoden alussa	275,9	346,2	-20 %	346,2
Rahavarat kauden lopussa	421,8	290,2	45 %	275,9
Rahoituslaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:				
Kassa	8,1	8,9	-9 %	9,6
Suomen Pankin sekkitili	337,7	269,6	25 %	260,2
Vaadittaessa maksettavat saamiset luottolaitoksilta	76,1	11,8	544 %	6,1
Yhteensä	421,8	290,2	45 %	275,9
Oikaisut eriin joilla ei ole rahavirtavaikutusta:				
Arvon alentumistappiot luotoista ja muista sitoumuksista, netto	5,3	8,0	-34 %	12,9
Käyvän arvon muutokset	0,9	2,3	-61 %	4,6
Poistot ja arvonalentumiset aineettomista ja aineellisista hyödykkeistä	2,1	2,4	-13 %	4,6
Osuus osakkuusyritysten tuloksesta	0,4	-0,6	-	-0,8
Myyntivoitot ja -tappiot aineettomista ja aineellisista hyödykkeistä	0,6	0,1	829 %	-0,3
Muut oikaisut	-0,3	0,0	-	0,3
Yhteensä	8,9	12,2	-27 %	21,4

Pankkikonsernin oman pääoman muutos

(mlj. euroa)	Osaakepääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoman rahasto	Voitto-varat	Osakkeenomistajien osuus omasta pääomasta	Määräysvallattomien omistajien osuus omasta pääomasta	Oma pääoma yhteensä
Oma pääoma 1.1.2010	163,0	34,7	44,6	108,7	351,0	32,7	383,7
Osakeanti					0,0		0,0
Osingonjako				-42,9	-42,9		-42,9
Kauden voitto				27,2	27,2	1,3	28,5
<i>Myytävikissä olevat rahoitusvarat</i>		-11,2			-11,2	0,0	-11,2
<i>Kassavirran suojaus</i>		12,7			12,7	-0,6	12,1
Kauden laajan tuloslaskelman tulos		1,5		27,2	28,7	0,7	29,4
Muu muutos omassa pääomassa					0,0	9,2	9,2
Oma pääoma 30.6.2010	163,0	36,2	44,6	93,0	336,8	42,6	379,4
Oma pääoma 1.1.2011	163,0	9,1	44,6	115,9	332,6	44,3	376,8
Osakeanti					0,0		0,0
Osingonjako				-20,0	-20,0		-20,0
Kauden voitto				16,9	16,9	1,1	18,0
<i>Myytävikissä olevat rahoitusvarat</i>		-11,4			-11,4	0,1	-11,3
<i>Kassavirran suojaus</i>		-8,7			-8,7	0,1	-8,7
Kauden laajan tuloslaskelman tulos		-20,2		16,9	-3,3	1,3	-2,0
Muu muutos omassa pääomassa					0,0	13,0	13,0
Oma pääoma 30.6.2011	163,0	-11,1	44,6	112,8	309,3	58,6	367,9

Tunnusluvut

(milj. euroa)	1-6/2011	1-6/2010	Δ%	4-6/2011	1-3/2011	10-12/2010	7-9/2010	4-6/2010
Tulos / osake (EPS)	5,6	9,1	-38 %	2,1	3,5	2,9	4,8	5,2
Oma pääoma / osake (NAV) ¹	103,1	112,3	-8 %	103,1	100,1	110,9	117,3	112,3
Oman pääoman tuotto (ROE), %	9,7	14,9	-35 %	7,5	12,5	9,6	15,3	16,7
Laaja tulos / osake	-1,1	9,6	-	3,0	-4,1	-6,5	5,1	-0,1
Osakkeiden määrä kauden lopussa ¹	3	3	0 %	3	3	3	3	3
Henkilöstö (kokopäiväresurssit), keskimäärin katsauskauden alusta ¹	772	746	3 %	772	772	740	738	746
Pankkitoiminta (ml. Yksityispankki)								
Kulu/tuotto-suhde	0,68	0,55	24 %	0,74	0,63	0,68	0,58	0,54
Ottolainaus yleisöltä ¹	3 519,3	3 364,7	5 %	3 519,3	3 463,6	3 405,5	3 382,5	3 364,7
Antolainaus yleisölle ¹	6 869,3	6 410,3	7 %	6 869,3	6 720,3	6 653,7	6 550,0	6 410,3
Vakavaraisuusaste ¹ , %	16,6	16,5	1 %	16,6	16,0	15,9	17,0	16,5
Ensisijaisten omien varojen suhde ¹ , %	10,8	10,1	6 %	10,8	10,3	10,1	10,4	10,1
Riskipainotetut sitoumukset ¹	3 648,6	3 555,3	3 %	3 648,6	3 656,5	3,673.1	3,583.0	3,555.3
Varainhoito								
Rahastopääoma ¹	4 147,7	3 770,9	10 %	4 147,7	4 125,4	4 264,0	4 027,5	3 770,9
Hallinnoitavat ja välitettävät varat ¹	7 048,7	6 300,8	12 %	7 048,7	6 921,6	6 978,2	6 658,4	6 300,8

¹ Kauden lopussa.

Tunnuslukujen laskentaperiaatteet ovat luettavissa Aktia Pankki Oyj:n vuosikertomuksesta 2010, sivu 6.

Pankkikonsernin kehitys neljännesvuosittain

(milj. euroa)	4-6/2011	1-3/2011	10-12/2010	7-9/2010	4-6/2010
Korkokate	33,5	34,5	35,7	36,4	38,2
Osinkotuotot	0,0	0,0	0,0	0,0	0,3
Palkkiotuotot netto	14,0	13,2	13,6	11,6	13,9
Rahoitusvarojen ja -velkojen nettotuotot	-3,3	1,0	2,2	-1,9	-2,8
Sijoituskiinteistöjen nettotuotot	0,0	0,0	0,0	0,0	-0,1
Liiketoiminnan muut tuotot	0,9	1,4	1,4	1,3	3,6
Liiketoiminnan tuotot yhteensä	45,1	50,1	52,8	47,4	53,2
Henkilöstökulut	-13,7	-13,3	-14,3	-10,9	-12,9
IT-kulut	-5,2	-4,4	-4,8	-4,9	-4,3
Poistot aineellisista ja aineettomista hyödykkeistä	-1,0	-1,1	-1,1	-1,1	-1,2
Liiketoiminnan muut kulut	-13,8	-13,0	-15,5	-10,7	-10,4
Liiketoiminnan kulut yhteensä	-33,7	-31,8	-35,8	-27,7	-28,8
Arvonalentumistappiot luotoista ja muista sitoumuksista, netto	-1,9	-3,3	-3,9	-1,1	-3,6
Osuus osakkuusyritysten tuloksesta	0,0	0,0	-0,1	0,7	1,0
Liikevoitto	9,5	14,9	13,1	19,4	21,8
Verot	-2,8	-3,7	-3,8	-4,6	-5,5
Kauden voitto	6,7	11,3	9,3	14,9	16,2

Pankkikonsernin laaja tuloslaskelma neljännesvuosittain

(milj. euroa)	4-6/2011	1-3/2011	10-12/2011	7-9/2011	4-6/2011
Kauden voitto	6,7	11,3	9,3	14,9	16,2
Muut laajan tuloslaskelman erät verojen jälkeen:					
Myytavissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	0,5	-11,8	-25,1	2,6	-19,5
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	2,0	-10,7	-6,5	-1,3	2,9
Myytavissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	-	3,8	-	-
Kauden laajan tuloslaskelman tulos	9,2	-11,2	-18,6	16,1	-0,4

Liite 1 Osavuositilinpäätöksen laatimisperusteet ja olennaiset tilinpäätösperiaatteet

Osavuositilinpäätöksen laatimisperusteet

Aktia Pankki Oyj:n konsernitilinpäätös on laadittu EU:n hyväksymien, kansainvälisten IFRS-kirjanpito-standardien (International Financial Reporting Standards) mukaisesti siten kuin EU on standardit hyväksynyt.

Osavuositilinpäätös 1.1.–30.6.2011 on laadittu IAS 34 osavuositilinpäätös-standardin mukaisesti. Osavuositilinpäätös ei sisällä kaikkea tietoa ja jota vaaditaan vuosittain tilinpäätökseltä, minkä vuoksi katsaukseen tulee tutustua yhdessä pankkikonsernin tilinpäätöksen 31.12.2010 kanssa.

Osavuositilinpäätös 1.1.–30.6.2011 hyväksyttiin hallituksen kokouksessa 3.8.2011.

Aktia Pankki Oyj:n tilinpäätöksen ja osavuositilinpäätöksen voi lukea Aktian kotisivuilta osoitteesta www.aktia.fi.

Olennaiset tilinpäätösperiaatteet

Osavuositilinpäätöksen laadinnassa on noudatettu vuosittain tilinpäätökseseen 31.12.2010 sovellettuja tilinpäätöksen laatimisperiaatteita. Uusilla tai korjatuilla IFRS-standardeilla tai IFRIC-tulkinnoin ei ole ollut vaikutusta konsernin tulokseen tai tietoihin kaudelta 1.1.–30.6.2011.

Liite 2. Pankkikonsernin segmenttiraportointi

Tuloslaskelma (mlj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	1-6/2011	1-6/2010	1-6/2011	1-6/2010	1-6/2011	1-6/2010	1-3/2011	1-6/2010	1-6/2011	1-6/2010
Korkokate	663	75,5	1,7	1,6	0,0	0,0	-	-	66,0	77,0
Osinkotuotot	2,1	2,0	-	-	-	-	-2,0	-1,7	0,1	0,3
Palkkiotuotot netto	18,3	17,8	8,9	8,3	0,0	0,0	0,0	0,0	27,2	26,0
Rahoitusvarojen ja -velkojen nettotuotot	-2,4	-5,9	0,1	0,0	-	-	-	-	-2,3	-5,9
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-	-	0,0	0,0	0,0	0,0	0,0	-0,1
Muut tuotot	2,3	1,8	0,2	0,2	1,3	3,3	-1,5	-0,9	2,3	4,5
Liiketoiminnan tuotot yhteensä	86,6	91,2	10,9	10,1	1,2	3,3	-3,6	-2,6	95,2	102,0
Henkilöstökulut	-19,3	-17,6	-4,1	-4,4	-3,4	-3,1	-0,2	-0,2	-27,0	-25,3
IT-kulut	-6,6	-5,6	-0,4	-0,4	-2,6	-2,1	-	-	-9,6	-8,2
Poistot aineellisista ja aineettomista hyödykkeistä	-1,1	-1,1	-0,2	-0,3	-0,7	-1,0	-	-	-2,1	-2,4
Muut kulut	-29,2	-20,9	-3,1	-3,0	4,5	1,9	1,0	1,3	-26,8	-20,7
Liiketoiminnan kulut yhteensä	-56,2	-45,3	-7,8	-8,1	-2,2	-4,3	0,7	1,2	-65,5	-56,6
Arvon alentumistappiot luotoista ja muista sitoumuksista	-5,3	-8,0	-	-	-	-	-	-	-5,3	-8,0
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	-	-0,1	0,9	-0,1	0,9
Liiketulos	25,2	37,9	3,1	2,0	-0,9	-1,0	-2,9	-0,5	24,4	38,4
Tase										
(mlj. euroa)	Pankkitoiminta		Varainhoito		Muut		Eliminoinnit		Konserni yhteensä	
	30.6.2011	31.12.2010	30.6.2011	31.12.2010	30.6.2011	31.12.2010	30.6.2011	31.12.2010	30.6.2011	31.12.2010
Käteiset varat	345,7	269,7	0,1	0,1	-	-	-	-	345,8	269,8
Myytavissä olevat rahoitusvarat	2 033,7	2 593,6	0,1	8,0	-	-	-	-4,3	2 033,8	2 597,4
Lainat ja muut saamiset	6 923,6	6 652,1	63,2	53,8	-	-	-7,7	-6,2	6 979,1	6 699,7
Muut varat	338,2	389,2	7,5	7,0	7,7	7,0	-68,7	-45,7	284,7	357,5
Varat yhteensä	9 641,2	9 904,6	70,9	68,9	7,7	7,0	-76,4	-56,2	9 643,4	9 924,3
Talletukset	4 130,4	4 191,7	201,4	179,8	-	-	-7,7	-6,2	4 324,1	4 365,3
Liikkeeseen lasketut velkakirjat	3 675,7	3 397,8	-	-	-	-	-	-4,3	3 675,7	3 393,5
Muut velat luottolaitoksilta	630,3	1 012,5	-	-	-	-	-	-	630,3	1 012,5
Muut velat	704,5	831,0	9,3	9,3	9,8	9,0	-78,3	-73,1	645,4	776,1
Velat yhteensä	9 140,9	9 433,0	210,7	189,1	9,8	9,0	-86,0	-83,6	9 275,5	9 547,5

Liite 3. Johdannaiset ja taseen ulkopuoliset sitoumukset

Johdannaiset

(milj.euroa) 30.6.2011	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Suojaavat johdannaiset (milj. euroa)			
Käyvän arvon suojaus			
Korkosidonnaiset	4 158,5	37,4	30,2
Yhteensä	4 158,5	37,4	30,2
Kassavirran suojaus			
Korkosidonnaiset	960,0	31,8	0,0
Yhteensä	960,0	31,8	0,0
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 669,5	69,8	70,8
Valuuttasidonnaiset	178,0	0,8	0,9
Osakesidonnaiset **)	121,1	4,6	4,6
Muut johdannaissopimukset **)	4,2	0,9	0,9
Yhteensä	7 972,8	76,0	77,1
Johdannaissopimukset yhteensä			
Korkosidonnaiset	12 788,0	139,0	101,0
Valuuttasidonnaiset	178,0	0,8	0,9
Osakesidonnaiset	121,1	4,6	4,6
Muut johdannaissopimukset	4,2	0,9	0,9
Yhteensä	13 091,3	145,2	107,3

Johdannaissopimukset

(milj. euroa) 30.6.2010	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Suojaavat johdannaiset (milj. euroa)			
Käyvän arvon suojaus			
Korkosidonnaiset	3 092,5	94,5	34,6
Yhteensä	3 092,5	94,5	34,6
Kassavirran suojaus			
Korkosidonnaiset	960,0	56,7	0,2
Yhteensä	960,0	56,7	0,2
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 200,9	132,6	134,6
Valuuttasidonnaiset	197,6	0,8	1,2
Osakesidonnaiset **)	98,3	3,1	3,1
Muut johdannaissopimukset **)	4,3	0,4	0,4
Yhteensä	7 501,1	136,9	139,3
Johdannaissopimukset yhteensä			
Korkosidonnaiset	11 253,4	283,8	169,3
Valuuttasidonnaiset	197,6	0,8	1,2
Osakesidonnaiset	98,3	3,1	3,1
Muut johdannaissopimukset	4,3	0,4	0,4
Yhteensä	11 553,6	288,2	174,1

*) Korkosidonnaisiin johdannaisiin sisältyvät paikallispankeille välitetyt korkosuojat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojauksen jälkeen olivat 7 277,0 (6 809,0) miljoonaa euroa.

***) Kaikki osakesidonnaiset ja muut johdannaissopimukset koskevat strukturoitujen tuotteiden suojaa.

Taseen ulkopuoliset sitoumukset (milj. euroa)	30.6.2011	31.12.2010	30.06.2010
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	46,3	48,4	51,0
Muut kolmannen hyväksi annetut sitoumukset	3,7	5,5	6,1
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	590,8	611,8	553,3
Muut kolmannen hyväksi annetut sitoumukset	-	-	-
Taseen ulkopuoliset sitoumukset	640,8	665,8	610,5

Liite 4. Pankkikonsernin riskipositiot

Pankkikonsernin vakavaraisuus

Yhteenveto (milj. euroa)	6/2011	3/2011	12/2010	9/2010	6/2010
Ensisijaiset omat varat	393,1	378,3	371,5	371,7	359,8
Toissijaiset omat varat	213,4	205,5	214,1	235,8	227,6
Omat varat	606,5	583,8	585,7	607,5	587,3
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 300,0	3 307,8	3 324,4	3 270,3	3 242,6
Markkinariskien riskipainotettu määrä 1)	-	-	-	-	-
Operatiivisten riskien riskipainotettu määrä	348,6	348,6	348,6	312,7	312,7
Riskipainotetut erät yhteensä	3 648,6	3 656,5	3 673,1	3 583,0	3 555,3
Vakavaraisuusaste, %	16,6	16,0	15,9	17,0	16,5
Ensisijaisten omien varojen suhde, %	10,8	10,3	10,1	10,4	10,1
Minimipääomavaade	291,9	292,5	293,8	286,6	284,4
Pääomapuskuri (omien varojen ja minimivaateen erotus)	314,6	291,3	291,8	320,9	302,9

1) Ei pääomavaadetta pienen kaupankäyntivaraston vuoksi ja koska nettovaluuttapositioiden yhteenlaskettu määrä on vähemmän kuin 2 % omista varoista.

	6/2011	3/2011	12/2010	9/2010	6/2010
Osakepääoma	163,0	163,0	163,0	163,0	163,0
Rahastot	44,6	44,6	44,6	44,6	44,6
Määräysvallattomien omistajien osuus	58,6	45,4	44,3	43,4	42,6
Edellisten tilikausien voitto	95,9	95,4	65,8	65,8	65,8
Kauden voitto	16,9	10,5	50,1	41,5	27,2
./ osinkovaraus	-10,5	-5,3	-20,8	-11,1	-7,4
Pääomalaina	30,0	30,0	30,0	30,0	30,0
Yhteensä	398,4	383,6	376,9	377,1	365,8
./ aineettomat hyödykkeet	-5,3	-5,2	-5,4	-5,4	-6,0
Ensisijaiset omat varat	393,1	378,3	371,5	371,7	359,8
Käyvän arvon rahasto	-28,1	-28,7	-16,6	5,0	2,7
Ylempiin toissijaisiin varoihin kuuluvat lainat	45,0	45,0	45,0	45,0	45,0
Alempiin toissijaisiin varoihin kuuluvat lainat	196,5	189,2	185,8	185,9	179,9
Toissijaiset omat varat	213,4	205,5	214,1	235,8	227,6
Omat varat yhteensä	606,5	583,8	585,7	607,5	587,3

Riskipainetut sitoumukset, luotto- ja vastapuoliriskit

Kokonaisvastuut 6/2011				(milj. euroa)
Riskipaino	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä	
0 %	1 123,5	34,5	1 158,1	
10 %	1 032,4	-	1 032,4	
20 %	888,7	335,1	1 223,8	
35 %	5 268,3	109,2	5 377,5	
50 %	0,8	-	0,8	
75 %	585,8	80,3	666,1	
100 %	583,8	80,8	664,7	
150 %	20,5	0,8	21,3	
Yhteensä	9 503,9	640,8	10 144,7	
Johdannaiset *)	217,8	-	217,8	
Yhteensä	9 721,7	640,8	10 362,6	

*) koskee johdannaissopimusten luottovasta-arvoa

Riskipainotetut sitoumukset					(milj. euroa)
Riskipaino	6/2011	3/2011	12/2010	9/2010	6/2010
0 %	-	-	-	-	-
10 %	103,2	110,4	121,2	118,7	119,6
20 %	191,6	227,7	243,1	215,6	235,8
35 %	1 857,3	1 811,6	1 780,8	1 731,2	1 686,8
50 %	0,4	-	0,0	0,1	0,1
75 %	465,7	470,3	478,2	488,1	483,6
100 %	624,7	637,0	646,8	665,0	660,7
150 %	31,3	21,2	20,4	24,2	24,9
Yhteensä	3 274,3	3 278,2	3 290,5	3 242,9	3 211,5
Johdannaiset *)	25,7	29,6	33,9	27,5	31,1
Yhteensä	3 300,0	3 307,8	3 324,4	3 270,3	3 242,6

*) koskee johdannaissopimusten luottovasta-arvoa

Vakavaraisuus laskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody's Investors Service tai Standard & Poor's -luottoluokitulaitosten luokituksia saamiin valtiolta ja keskuspankeilta, luottolaitoksilta ja sijoituspalveluyrityksiltä sekä katettuihin joukkolainoihin. Pankkien ja kiinteistövakuudellisten joukkovelkakirjalainojen riskipaino määräytyy sijaintivaltion luottoluokan mukaan.

Operatiivisten riskien riskipainotettu määrä

	2010	2009	2008	6/2011	3/2011	12/2010	9/2010	6/2010
Bruttotuotot	208,5	199,4	149,9					
- 3 vuoden keskiarvo	185,9							
Operatiivisen riskin pääomavaade				27,9	27,9	27,9	25,0	25,0
Riskipainotettu määrä				348,6	348,6	348,6	312,7	312,7

Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta.

Operatiivisen riskin riskipainotettu määrä on laskettu jakamalla pääomavaade 8 %:lla.

Operatiivinen riski 31.12.2010 tilanteesta on laskettu ottaen huomioon joulukuussa 2010 voimaan tulleet Finanssivalvonnan standardin 4.3i muutokset bruttotuottojen määrittelyyn.

Liite 5 Korkokate

(milj. euroa)	1-6/2011	1-6/2010	Δ%	2010
Talletukset ja lainat	30,7	27,6	11 %	54,8
Suojaustoimenpiteet, korkoriskin hallinta	20,5	31,1	-34 %	58,3
Muut	16,8	18,4	-9 %	36,1
Korkokate	68,0	77,0	-12 %	149,2

Kiinteäkorkoisten sijoitusten tulosvaikutus on jaettu korkoriski- ja luottoriskikomponentteihin. Laskelmissa huomioidaan korkoriskikomponentin vaikutus osana suojaustoimenpiteiden tulosta. Luottoriskikomponentin vaikutus on osana Korkokatteen muut erät.

Helsinki 3.8.2011

AKTIA PANKKI OYJ

Hallitus

Kertomus Aktia Pankki Oyj:n osavuositarkastuksen 1.1. – 30.6.2011 yleisluonteisesta tarkastuksesta

Johdanto

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj:n taseen 30.6.2011, tuloslaskelman, laajan tuloslaskelman, oman pääoman muutoksia koskevan laskelman ja rahavirtalaskelman kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta sekä merkittäviä tilinpäätöksen laatimisperiaatteita koskevan yhteenvedon ja muut selostavat liitetiedot. Hallitus ja toimitusjohtaja vastaavat osavuositarkastuksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuositarkastuksen laatimista koskevien säännösten ja määräysten mukaisesti. Suorittamamme yleisluonteisen tarkastuksen perusteella annamme lausunnon osavuositarkastuksesta.

Yleisluonteisen tarkastuksen laajuus

Yleisluonteinen tarkastus on suoritettu yleisluonteista tarkastusta koskevan standardin 2410 ”Yhteisön tilintarkastajan suorittama osavuosi-informaation yleisluonteinen tarkastus” mukaisesti. Yleisluonteiseen tarkastukseen kuuluu tiedustelujen tekemistä pääasiallisesti talouteen ja kirjanpitoon liittyvistä asioista vastaaville henkilöille sekä analyttisiä toimenpiteitä ja muita yleisluonteisen tarkastuksen toimenpiteitä. Yleisluonteinen tarkastus on laajuudeltaan huomattavasti suppeampi kuin tilintarkastusstandardien ja suositusten mukaisesti suoritettava tilintarkastus, ja siksi emme pysty sen perusteella varmistumaan siitä, että saamme tietoomme kaikki sellaiset merkittävät seikat, jotka ehkä tunnistettaisiin tilintarkastuksessa. Näin ollen emme anna tilintarkastuskertomusta.

Lausunto

Yleisluonteisen tarkastuksen perusteella tietoomme ei ole tullut mitään, mikä antaisi meille syyn uskoa, ettei osavuositarkastus anna EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuositarkastuksen laatimista koskevien säännösten ja määräysten mukaisesti oikeita ja riittäviä tietoja yhteisön taloudellisesta asemasta 30.6.2011 ja sen toiminnan tuloksesta ja rahavirroista kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta.

Helsinki 3. elokuuta 2011

KPMG Oy Ab

Jari Härmälä
KHT

Aktia Pankki Oyj

PL 207

Mannerheimintie 14

00101 Helsinki

Puh. 010 247 5000

Faksi 010 247 6356

Toimitusjohtaja Jussi Laitinen, puh. 010 247 5000

Varatoimitusjohtaja, CFO Stefan Björkman,

puh. 010 247 5000

Y-tunnus 2181702-8

BIC/S.W.I.F.T. HELSFIHH

Sijoittajasuhteet

PL 207

Mannerheimintie 14 A

00101 Helsinki

Puh. 010 247 5000

Faksi 010 247 6249

Sijoittajasuhdepäällikkö Anna Gabrán

puh. 010 247 6501

sähköposti: ir(at)aktia.fi

Verkkopalvelu: www.aktia.fiYhteydenotot: [aktia\(at\)aktia.fi](mailto:aktia(at)aktia.fi)Sähköpostilogiikka: [etunimi.sukunimi\(at\)aktia.fi](mailto:etunimi.sukunimi(at)aktia.fi)